Supplementary Materials for # Designer nanoscale DNA assemblies programmed from the top down Rémi Veneziano[†], Sakul Ratanalert[†], Kaiming Zhang[†], Fei Zhang, Hao Yan, Wah Chiu, Mark Bathe^{*} This file includes: Materials and Methods Figs. S1–S59 Tables S1–S27 Supplementary Text S1–S7 References (56–63) Movies S1-S7 ^{*}Correspondence to: mark.bathe@mit.edu [†]These authors contributed equally to this work #### **Materials and Methods:** ## **Design Algorithm** Specifying geometry The goal of this work is to design and synthesize scaffolded DNA origami structures with a top-down approach: given a target 3D structure of specified size and geometry (Fig. 1), the algorithm will route a single-stranded scaffold throughout the entire geometry and generate the required staple strands needed to experimentally fold the structure. We term our algorithm DAEDALUS (DNA Origami Sequence Design Algorithm for User-defined Structures) (see online Supporting Software and http://daedalus-dna-origami.org) for its ability to fully automatically generate the scaffold routing and complementary staple sequences for an arbitrary 3D shape. 3D geometries are specified using a closed surface that is discretized using a polyhedral mesh. In order to specify the geometry for scaffold routing, the spatial coordinates of all vertices, the edge connectivities between vertices, and the faces to which vertices belong must be provided (Fig. 2A and Fig. S1A to S1B). These may be provided manually, or through a file format that specifies polygonal geometry, such as the Polygon File Format (PLY), Stereolithography (STL), or Virtual Reality Modeling Language (WRL). As explained in more detail below, any closed, orientable surface network can serve as input to the algorithm (Fig. 2 and Fig. S4 to S5). Provided in the code is a parser to convert PLY files into the required inputs. In addition to the preceding spatial information, the desired minimum edge length, in bp, must be specified for the structure (e.g. 31 or 42 bp). Each edge of the final scaffolded DNA origami structure must be a multiple of 10.5 bp, rounded up or down to the nearest nucleotide, with a minimum of 31 bp. For structures with equal edge lengths throughout the geometry, such as Platonic, Archimedean, or Johnson solids, the desired minimum edge length simply becomes the length for every edge. For other geometries, rounding edge lengths may be required, resulting in some possible deviation between the specified target structure and final design. In these cases, the desired minimum edge length is assigned to the shortest edge and the other edges are scaled and rounded appropriately. When using the automated rounding to generate edge lengths, the user is advised to verify that edge lengths are satisfactory before proceeding to the scaffold routing procedure. If they are not, or if the user desires a structure with the same edge and face connectivities but different edge lengths (e.g. modifying a regular tetrahedron into an irregular tetrahedron), the user can edit and specify each edge length individually, so long as the lengths meet the requirements mentioned above. **Fig. S1. Schematic illustrating design algorithm for a tetrahedron.** (**A**) An input tetrahedral mesh has vertices, edges, and faces, (**B**) projected in 2D as a Schlegel diagram. (**C**) Multiple spanning trees can be defined (pink), any of which will lead to a valid scaffold routing. The default is to generate the most-branching tree (top row), and an alternative tree is also given (bottom row). (**D**) The edges that are not members of the spanning tree are then broken in two to define the scaffold crossovers. (**E**) The vertices are split (**F**) to define the Eulerian circuit. (**G**) Vertex staples (vermillion) and edge staples (green) are added, and the scaffold nick and scaffold polarity (blue arrow) are defined. (**Inset**) Schematic illustrating how scaffold crossover positions are determined for a given edge length in bp. ## Generating the spanning tree In routing the single-stranded scaffold through the entire DNA origami structure, the first requirement is to ensure an Eulerian circuit exists (56). An Eulerian circuit, which is stricter than an Eulerian path, is required because the ends of the scaffold should be adjacent to create a single scaffold nick. In the case of circular scaffold strands, the nick is where the excess staple forms a loop. An Eulerian circuit is guaranteed when the degree of every vertex is even. This can be achieved by using an even number of duplexes per edge in the structure; in this work, we have chosen to use two duplexes per edge, each a DX-tile. Even though finding an Eulerian circuit is guaranteed, there are a multitude of routing solutions that are all Eulerian circuits. However, not all circuits would lead to effective scaffold routings. For example, a scaffold strand entering a vertex from one edge must exit the vertex from an adjacent edge, one that shares a face with the first edge. It may not exit from the same edge it came from, nor may it exit from a non-adjacent edge. The former case would lead to an edge that is disconnected from the vertex, and the latter case would lead to intersecting DNA strands. This requirement leads to a subset of Eulerian circuits known as A-trails (36). With these constraints in mind, there are a few corollaries that follow. Considering a single edge, crossovers between two helices may be used to strengthen the rigidity of the combined unit (57). Crossovers can occur with staple strands or with scaffold strands. In the case of the design paradigm presented here, which employs two duplexes per edge, there can only be zero or one scaffold crossover per edge. More than one scaffold crossover would lead to internal scaffold loops that are disconnected from the rest of the scaffold. Therefore, a scaffold strand entering an edge from a vertex can either leave the edge from the same vertex or from the other vertex. Similarly, considering a single vertex, at least one edge connected to the vertex must have zero scaffold crossovers. If all edges at the vertex have scaffold crossovers, an internal loop would be generated. However, a scaffold crossover is in fact necessary. Considering a single face or any closed circuit of edges, at least one edge must have one scaffold crossover. If all edges have no scaffold crossovers, an internal loop would be generated. Because scaffold crossovers are required, one manner of designing a polyhedron would be to identify all the possible locations for a scaffold crossover, and then select which locations shall have the scaffold crossover based on the above criteria. Doing so would lead to a valid structure, and is a viable approach for designing arbitrary scaffolded DNA origami (58). However, the number of locations for a scaffold crossover scales with the size of the object, making the algorithm computationally intractable for many structures. In particular, structures with the same symmetry have similar routing patterns regardless of size. A general approach cannot take advantage of this and would iterate through all possibilities of scaffold crossovers, when in fact the solution is predictable and could be obtained more efficiently. Given the above restrictions on the number and location of edges with a scaffold crossover for DNA origami objects, solving the scaffold routing can be mapped to a simpler problem: classifying edges as either possessing zero scaffold crossovers or possessing one scaffold crossover. From the above criteria, the edges with zero scaffold crossovers must connect to every vertex, and there can be no cycles of edges with zero scaffold crossovers. This implies that there are V-1 edges with zero scaffold crossovers, where V is the number of vertices, and the remaining edges have one scaffold crossover. The edges with zero scaffold crossovers meet the definition of a spanning tree of a network. Thus, solving the scaffold routing problem is identical to solving for a spanning tree of the structure, where each possible spanning tree corresponds to a unique scaffold routing. Fig. S1C presents two different spanning trees for a tetrahedron. Given a network, Prim's algorithm can be used to find the minimum weight spanning tree. If, as in this case, all edges are weighted the same, Prim's algorithm will generate a breadth-first search spanning tree, one with the most branches. It has been shown for 2D nets that branching trees self-assemble more reliably than more linear trees (35). Fig. S2 shows the default spanning trees used to route the scaffold for each of the 45 objects in Fig. 2. Note that with this spanning tree algorithm, there are no restrictions on the topology of the network. Any arrangement of nodes and edges can be routed with an Eulerian circuit, using a spanning tree to define the placement of scaffold crossovers. However, the use of faces allows A-trails to be defined more easily in automation, and some networks do not have clearly defined faces, i.e. planar faces with an unambiguous outward normal. One example of this would be eight cubes stacked in a 2x2x2 formation, for a total of 27 vertices. The faces around the vertex at the center are not clearly arranged, making several scaffold routings about that vertex possible. As such, the current algorithm is well-suited for any closed surface, which includes not only spherical topologies but also toroidal polyhedra and other geometries with holes (Fig. 2 and Fig S4). **Fig. S2. Spanning trees of input polyhedra generated by the algorithm.** The spanning tree (pink) of each input polyhedron (shown as a Schlegel diagram in blue) defines the edges that do not have scaffold crossovers. The remaining edges will have scaffold crossovers added during the scaffold routing procedure. ### Adding pseudo-nodes and scaffold routing Once the spanning tree has been determined, the graph
needs to be converted to an Eulerian circuit. First, for each edge that is not in the spanning tree, a pair of pseudo-nodes is added to split the edge into two halves, each corresponding to one side of a scaffold crossover (Fig. S1D). Next, for each vertex in the graph, a set of pseudo-nodes is added to replace the vertex node. A vertex of degree N has N edges emerging from it and N faces between them. For each face, a pseudo-node is placed that joins the two bordering edges and disconnects them from the other edges. After all pseudo-nodes are placed for all vertices, the original vertex nodes are no longer part of the graph, and each edge is now bounded on both ends by pseudo-nodes. This defines the Eulerian circuit through which the scaffold will be routed (Fig. S1E and S1F). This circuit defines two possible routings: one that routes around faces clockwise, and one that routes around faces counterclockwise, relative to the outward normal. The direction of the scaffold is chosen to run counterclockwise around each face, so that for convex vertices (the majority of cage vertices) the major grooves of the duplexes at each vertex point inward to minimize electrostatic repulsion of the backbone (Fig. 5D) (37). The undirected graph is converted to a directed graph to implement this directional choice. At this point, the lengths of the edges are introduced into the algorithm; the spanning tree and pseudo-node addition are only geometry-specific, independent of size. The scaffold nick position, for simplicity, is chosen to always be located on an edge without scaffold crossovers, on the duplex far from staple nicks and crossovers. Using Prim's algorithm, this edge will have Vertex #1 as one of its endpoints, since with the most-branching default all edges connected to Vertex #1 are members of the spanning tree. Marking this 5'-end as scaffold base #1, each of the scaffold bases are subsequently numbered with knowledge of the edge lengths and routing scheme, all while keeping track of their relative position on their edge. Note that for each edge, the 5'-end overhangs the 3'-end by one nucleotide to ensure that all staple and scaffold crossovers remain perpendicular to the helical axes. The half-edges, namely those edges that are split by the scaffold crossover, have lengths that are pre-determined by some simplifying assumptions. The scaffold crossover is placed as close to the center as possible, with a convention set here to have a preference towards the lower-index vertex if needed. Therefore, the length of the scaffold segment that spans any particular edge is given deterministically by the algorithm (Fig. S1H and Table S1). Table S1. Determining the location of a scaffold crossover for a given edge length. The variables X and Y are defined for the region hybridized by edge staples, ignoring the 10- and 11-bp regions on either side hybridized by vertex staples. By convention set here, $X \le Y$, where X is the region closer to the lower-index vertex, and Y is the region closer to the higher-index vertex. | $X + Y + 21 = L$ $X \le Y$ | $L = 21n + \{10 \text{ or } 11\}$ | L=21n+0 | | |------------------------------|--|--|--| | Edge length <i>L</i> is even | Off-center by 0.5, $Y = X + 1$
(e.g. $L = 52$: $X = 15$, $Y = 16$) | Off-center by 5.5, $Y = X + 11$
(e.g. $L = 42$: $X = 5$, $Y = 16$) | | | Edge length <i>L</i> is odd | Off-center by 0, $Y = X$
(e.g. $L = 31$: $X = 5$, $Y = 5$) | Off-center by 5, $Y = X + 10$
(e.g. $L = 63$: $X = 16$, $Y = 26$) | | Adding staple strands and generating sequence Each scaffold base now has two pieces of information associated with it: one index number indicates its position on the scaffold strand, and set of numbers indicate its spatial location: the edge, the duplex, and the position from the 5' end. In routing the staple strands, the latter set is used to identify which bases in the staples are paired with which bases in the scaffold, then the former index number is assigned to the staples accordingly. There are three categories of staple strands, each with their own prescribed pattern: staples on vertices, staples on edges with scaffold crossovers, and staples on edges without scaffold crossovers. The staples on vertices pair with the first 10–11 nucleotides of each duplex abutting the vertex, with poly-T bulges of length 5 crossing between edges. There are two varieties of vertex staple designs implemented: one system uses single crossovers in some places to ensure that there is 10–11 bp of continuous duplex for high specificity and binding strength, and the other, more traditional, system uses double crossovers everywhere, leading to a minimum of 5 bp of continuous duplex (3, 12). For the structures synthesized and characterized in this work, the former paradigm is used, as the higher binding strength was found to create a more cooperative transition at a higher temperature (Fig. S19). The pattern of staple routing depends on the degree of the vertex, ensuring that each staple length is 52- or 78-nucleotides (nt) long for ease of synthesis. $$a = \begin{cases} 0, & \text{if } n \mod 3 = 0 \\ 2, & \text{if } n \mod 3 = 1 \\ 1, & \text{if } n \mod 3 = 2 \end{cases}$$ (Eq. 1) $$b = \frac{n - 2a}{3} \tag{Eq. 2}$$ where *a* is the number of 52-nt staples at the vertex, *b* is the number of 78-nt staples at the vertex, and *n* is the degree of the vertex. The edge staples pair with the intermediate nucleotides between vertex staples. For the edges with scaffold crossovers, two 31–32-nt staples are placed across the scaffold crossover, together occupying a 15–16-nt region on either side of the crossover for sufficiently strong binding. The remainder of scaffold has 42-nt staples placed to create staple crossovers every 21 base pairs, with a 20- or 22-nt staple in the case of a 10- or 11-nt remainder. The edges without scaffold crossovers simply follow this latter pattern, filling with as many 42-nt staples that can fit and using a 20- or 22-nt staple when necessary (Fig. S1G). The minimum edge length allowed in this design paradigm is 31 bp. Any smaller value will place a scaffold crossover 5 nt away from the end of an edge (in the vertex staple region), which may lead to low folding yield. However, the rules described above are applicable to lengths of 42 bp and greater, and they need to be modified slightly for 31- and 32-bp edges. First, a 31-/32-bp edge has 21 bp occupied by vertex staples, leaving 10 or 11 bp for edge staples. Therefore, in both types of edges, a 20- or 22-bp staple is placed with a single crossover on one side, because a staple nick in the middle would coincide with the scaffold crossover. This in turn means that the single-crossover vertex staple design may lead to a missing crossover, so to be safe the double-crossover vertex staple design is always used in any structure with a 31- or 32-bp edge present. After all the staples are placed, each staple is denoted by a vector of numbers, with each value corresponding to the scaffold nucleotide to which it is base-paired. The input or generated scaffold sequence is then used to match base identities (A, T, G, or C) to the corresponding scaffold number assuming Watson-Crick base-pairing. If no sequence is provided, a segment of M13pm18 is used by default if the required scaffold length is less than or equal to 7,249 nt, and a sequence is randomly generated if the required length is greater. Finally, this list of staple sequences is output for synthesis. ### Predicting atomic-level 3D structure The position and orientation of each base pair is calculated by interpolating between the two ends of the edge that it resides on, with a perpendicular shift from the central edge axis of 1 nm, which is approximately half the interhelical distance for an anti-parallel crossover. The edge is assumed to lie in a plane with a normal vector defined by the sum of the unit normal vectors of the two neighboring faces. There are several models that can be used to define the locations of the ends of the edges. In the models described here, the DX-tile edges may be assumed to be two parallel cylinders with combined width 4 nm (2 nm interhelical distance and 2 nm duplex diameter). This can be further simplified to a rectangle with width 4 nm, with the line of the edge serving as a central axis (Fig. S3A). In the ideal case, the corners of these rectangles meet, since the scaffold exits and enters the edge from these locations. The widths of the rectangles together would form an *N*-sided regular polygon, because they have the same sides and have equal angles between them. The perpendicular distance from the center of this polygon and an edge (the beginning of the interpolation) is the inradius of this polygon. From the inradius, the distance between the vertex and the beginning of the DX-tile edge is determined using the sum of the face angles. If the multi-arm DX-tile were flat, this would be equivalent to the inradius. $$s = \frac{2\pi}{\theta_{\text{tot}}} r \tag{Eq. 3}$$ where s is the distance between the vertex and the beginning of the DX-tile edge, r is the inradius of the polygon formed by the widths of the tiles, and θ_{tot} is the sum of all face angles at the vertex. For regular N-sided polygons, $$r = \frac{w}{2}\cot\left(\frac{\pi}{N}\right) \tag{Eq. 4}$$ where w is the combined width of the DX-tile (40 Å). This first model (Eq. 4) assumes that all vertices have equal angles. There are some structures, however, whose edges do not meet at regular angles, such as the Archimedean solids. In these cases, depending on the convention used to define the length of the inradius, there will be backbone stretches and/or nucleotide overlaps. The second model investigated minimizes nucleotide overlap, while the third minimizes backbone stretch (Fig. S3A,
center and right of each panel). Based on the cryo-electron microscopy (cryo-EM) data for the cuboctahedron (Fig. 5D and Fig. S3B), a representative Archimedean solid, the size of the object is best fit with the third model when backbone stretches are minimized (Fig. S3A), where the inradius is calculated based on the largest face angle (Eq. 5). $$r = \frac{w}{2}\cot\left(\frac{\theta_{\text{max}}}{2}\right)$$ (Eq. 5) where $\theta_{\rm max}$ is the largest face angle. Note that this general equation applies to regular *N*-sided polygons as well, since $\theta_{\rm max} = 2\pi/N$, so this third model is applied for all structures. For structures with concave vertices, where $\theta_{tot} > 2\pi$, to obey the convention that all edge axes meet at a single point, we define s = r as a corner case extension of the third model, creating a sphere of radius r that defines the edge boundaries. Fig. S3. Comparison of competing models for predicting 3D atomic structure of DX-based polyhedra. (A) There are several conventions by which to define the inradius of the vertex (circle shown in black for a four-way and three-way junction, respectively), which determines how the distance between the vertex and the beginning of the DX-tile edge (rectangles, centered on the edges, represented by dotted lines, which meet at a single point). For vertices with equal face angles (the first model, left of each panel), the definition is clear, as it is the inradius of the regular polygon defined by the widths. However, for vertices with unequal face angles, the convention may be to prefer backbone stretches over nucleotide overlap (the second model, center of each panel), or the reverse (the third model, right of each panel). (B) The cuboctahedron cryo-EM map fit with the structural model using the second model, the center convention from (A). The model is large enough such that the overlap is minimal when the map and model are centered (left); a maximum correlation of 0.45 is achieved by shifting off-center (right). Based on this data, the third model, which minimizes backbone stretch, is applied for all structures. **Table S2. Sizes and scaffold lengths for the 46 rendered structures.** With the minimum edge lengths for each object specified below, 15 of the 46 structures, indicated with (*), require a scaffold length longer than the 7,249-nt M13mp18. These each used a random sequence of the appropriate length to demonstrate the theoretical scaffold and staple routing in Fig. 2B. | Min
edge
length | Category | Required scaffold length (nt) | | | | | |-----------------------|----------------------------|--|--|---|---|---| | | Platonic | Tetrahedron 624 | Cube 1,248 | Octahedron 1,248 | Dodecahedron 3,120 | Icosahedron 3,120 | | | Archi- | Cuboctahedron 2,496 | Icosi-
dodecahedron
6,240 | Rhombi-
cuboctahedron
4,492 | Snub cube 6,240 | Truncated cube 3,744 | | 52 bp | medean | Truncated cuboctahedron 7,488* | Truncated dodecahedron 9,360* | Truncated icosahedron 9,360* | Truncated octahedron 3,744 | Truncated tetrahedron 1,872 | | 32 bp | | Gyroelongated pentagonal pyramid 2,600 | Triangular
pyramid
936 | Pentagonal
bipyramid
1,560 | Gyroelongated square bipyramid 2,496 | Square
gyrobicupola
3,328 | | | Johnson | Pentagonal
orthocupola-
rotunda
5,200 | Pentagonal orthobirotunda 6,240 | Elongated pentagonal gyrobicupola 6,240 | Elongated pentagonal gyrobirotunda 8,320* | Gyroelongated square bicupola 5,824 | | Catalan 42 bp | Rhombic dodecahedron 2,496 | Rhombic triacontahedron 6,240 | Deltoidal icositetrahedron 5,520 | Pentagonal icositetrahedron 7,296* | Triakis octahedron 4,512 | | | | Catalan | Disdyakis
dodecahedron
7,584* | Triakis icosahedron 9,420* | Pentakis
dodecahedron
7,560* | Tetrakis
hexahedron
3,288 | Triakis
tetrahedron
1,884 | | | | Heptagonal bipyramid 3,808 | Enneagonal
trapezohedron
14,004* | Small stellated dodecahedron 10,080* | Rhombic hexe-
contahedron
10,080* | Goldberg
polyhedron
G(2,1), dk5dgD
17,640* | | 31 bp | Miscel-
laneous | Double helix 9,812* | Nested cube 3,016 | Nested octahedron 3,396 | Torus
11,532* | Double torus 8,520* | | 52 bp | | Reinforced cube 2,136 | * indicates designs that require scaffold length greater than the 7,249-nt M13mp18 | | | | **Fig. S4.** Atomic models of scaffolded DNA origami nanoparticles with nonspherical **topologies.** (i) Nested cube; (ii) nested octahedron; (iii) torus; and (iv) double torus. Particles not shown to scale; see Table S2 for sizes and scaffold lengths. **Fig. S5.** Atomic models of scaffolded DNA origami nanoparticles with spherical topologies. (A) (i) Tetrahedron; (ii) cube; (iii) octahedron; (iv) dodecahedron; (v) icosahedron; and (vi) cuboctahedron. Particles not shown to scale; see Table S2 for sizes and scaffold lengths. **Fig. S5.** (**B**) (i) Icosidodecahedron; (ii) rhombicuboctahedron; (iii) snub cube; (iv) truncated cube; (v) truncated cuboctahedron; and (vi) truncated dodecahedron. Particles not shown to scale; see Table S2 for sizes and scaffold lengths. **Fig. S5.** (C) (i) Truncated icosahedron; (ii) truncated octahedron; (iii) truncated tetrahedron; (iv) gyroelongated pentagonal pyramid; (v) triangular pyramid; and (vi) pentagonal bipyramid. Particles not shown to scale; see Table S2 for sizes and scaffold lengths. **Fig. S5. (D)** (i) Gyroelongated square bipyramid; (ii) square gyrobicupola; (iii) pentagonal orthocupolarotunda; (iv) pentagonal orthobirotunda; (v) elongated pentagonal gyrobicupola; and (vi) elongated pentagonal gyrobirotunda. Particles not shown to scale; see Table S2 for sizes and scaffold lengths. **Fig. S5.** (E) (i) Gyroelongated square bicupola; (ii) rhombic dodecahedron; (iii) rhombic triacontahedron; (iv) deltoidal icositetrahedron; (v) pentagonal icositetrahedron; and (vi) triakis octahedron. Particles not shown to scale; see Table S2 for sizes and scaffold lengths. **Fig. S5.** (**F**) (i) Disdyakis dodecahedron; (ii) triakis icosahedron; (iii) pentakis dodecahedron; (iv) tetrakis hexahedron; (v) triakis tetrahedron; and (vi) heptagonal bipyramid. Particles not shown to scale; see Table S2 for sizes and scaffold lengths. **Fig. S5.** (G) (i) Enneagonal trapezohedron; (ii) small stellated dodecahedron; (iii) rhombic hexecontahedron; (iv) Goldberg polyhedron G(2,1); (v) double helix; and (vi) reinforced cube. Particles not shown to scale; see Table S2 for sizes and scaffold lengths. #### Materials #### Chemicals Tris-Acetate-EDTA buffer, MgCl₂, NaCl, TRIS-base, ethidium bromide, and nuclease-free water were purchased from Sigma-Aldrich. The Zymoclean gel DNA recovery kit was purchased from Zymo Research, Inc. and the Amicon Ultra-0.5 mL centrifugal filter (MWCO 100 kDa) from EMD Millipore, Corp. The Freeze 'N Squeeze DNA gel extraction spin columns were purchased from Bio-Rad Laboratories, Inc. Restriction enzymes, dNTPs and the DNA ladder (Quick-Load® Purple 2-Log DNA ladder 0.1–10 kb) were provided by New England Biolabs, Inc. (NEB), the PCR enzyme (Accustart® Taq DNA polymerase HiFi) by Quanta Bioscience, Inc., low melt agarose (\geq 1000 bp) by IBI Scientific, Inc. low melt agarose (\leq 1000 bp) by Affymetrix (Thermo Fisher Scientific Inc.), Seakem® agarose by Lonza Group, Ltd., and SYBR Green (10000X) by Thermo Fisher Scientific, Inc. ## Oligonucleotides and DNA templates M13mp18 single-stranded DNA scaffold (7,249 nt) was provided by NEB. (N4040S) and Affymetrix. All oligonucleotides (for DNA assembly, asymmetric PCR, and scaffold digestion) and double stranded DNA gBlocks[®] were purchased from Integrated DNA Technologies, Inc. and used without further purification. ## ssDNA scaffold synthesis Single stranded DNA fragment amplification using aPCR Asymmetric PCR amplification of ssDNA M13mp18: The asymmetric PCR was performed with a Mastercycler personal thermal cycler (Eppendorf, Inc.) using a sense primer concentration of 1 μ M, an antisense primer concentration of 20 nM and 30 ng of M13mp18 ssDNA template. PCR primers were designed using Primer3 online software (v. 0.4.0) (59, 60) and are presented in Table S3. The maximum yield was obtained using 1 unit of Accustart Taq DNA polymerase HiFi in HiFi PCR buffer complemented with 2 mM of magnesium sulfate and 200 μ M of dNTPs mix in a final volume of 50 μ L. The asymmetric PCR program used is as follows: 94°C, 1 min for the initial denaturation; followed by 30–40 cycles of 94°C, 20 sec; 55–58°C, 30 sec; 68°C, 1 min per kb to amplify. PCR products were run through 1% low melting temperature agarose gel pre-stained with EtBr, at 80 V for 1 h in TAE buffer. The ssDNA bands were extracted and purified using Zymoclean Gel DNA recovery kit. The ssDNA concentration was estimated using the NanoDrop 2000 (Thermo Fisher Scientific, Inc.). Asymmetric PCR amplification of dsDNA gBlock®: gBlocks were prepared at a concentration of 10 ng/ μ L in Tris-EDTA buffer. PCR conditions and ssDNA recovery methods were the same as those used for asymmetric PCR on ssDNA plasmid. The hybridization temperature for each primer pair was adjusted for each experiment. #### Single-stranded DNA fragment digestion The protocol used to cut M13mp18 ssDNA fragments with restriction enzymes was adapted from Said et al., 2013 (42). Briefly, PCR tubes containing approximately 3.5 μ g (1.5 pmoles) of M13mp18 ssDNA and 10 molar equivalent of a pair of oligonucleotides (complementary to the two restriction site regions) in 50 μ L of 1X NEB CutSmart[®] buffer (50 mM potassium acetate, 20 mM Tris-acetate, 10 mM magnesium acetate, 100 ug/mL BSA, pH 7.9) were annealed in a thermal cycler from 85°C to 25°C at a rate
of 1°C per min. 10 individual tubes were pooled and 100 units (10 $\mu L)$ of each restriction enzyme was added directly to the mix. The mix was aged at 37°C for 3 h. After incubation, each sample was concentrated to 50 μL using an Amicon Ultra-0.5 mL centrifugal filter (MWCO 100 kDa), and run through a 1% low melting temperature agarose gel electrophoresis pre-stained with EtBr. Purification of ssDNA was performed with Zymoclean gel DNA recovery kit. Final ssDNA concentration was determined using the NanoDrop 2000. Table S3. Set of primers and restriction enzymes use to generate ssDNA scaffold strands using aPCR or restriction enzyme digestion. | 3,356 | N/A | N/A | GTTAATGCCCCCTGCCTATT | GTCTCGCTGGTGAAAAGAAA | PCR | PCR
3,356 | M13mp18
ssDNA | |----------|--------|--------|------------------------------|------------------------------|--------|---------------|------------------| | 3,281 | N/A | N/A | GCTAACGAGCGTCTTTCCAG | ТСТГТӨССТТӨССТӨТАТӨА | PCR | PCR
3,281 | M13mp18
ssDNA | | 2,805 | N/A | N/A | GTTAATGCCCCCTGCCTATT | GTCGTCGTCCCCTCAAACT | PCR | PCR
2,805 | M13mp18
ssDNA | | 2,298 | N/A | N/A | CGACGACAATAAACAACATGTTCAGCT | CTACCCTCGTTCCGATGCT | PCR | PCR
2,298 | M13mp18
ssDNA | | 1,629 | drdl | Pacl | ACGTGGACTCCAACGTCAAAGGGCCGAA | TCGTCGCTATTAATTAATTTTCCCCTTA | Dig | Frag
1,629 | M13mp18
ssDNA | | 1,616 | N/A | N/A | AAGGGCGAAAAACCGTCTAT | GCGACGATTTACAGAAGCAA | PCR | PCR
1,616 | M13mp18
ssDNA | | 1,447 | N/A | N/A | AGAGGCATTTTCGAGCCAGT | TGCCTCAACCTCCTGTCAAT | PCR | PCR
1,447 | M13mp18
ssDNA | | 1,000 | N/A | N/A | ATTAATGCCGGAGAGGGTAG | GTCTCGCTGGTGAAAAGAAA | PCR | PCR
1,000 | M13mp18
ssDNA | | 893 | AlwNI | BspHI | GACTTTTTCATGAGGAAGTTTCC | TGGAAAGCGCAGTCTCTGAATTTACCG | Dig | Frag
893 | M13mp18
ssDNA | | 769 | N/A | N/A | GCTGAAAAGGTGGCATCAAT | GTCGTCGTCCCCTCAAACT | PCR | PCR
769 | M13mp18
ssDNA | | 738 | N/A | N/A | GTTAATGCCCCCTGCCTATT | CTACCCTCGTTCCGATGCT | PCR | PCR
738 | M13mp18
ssDNA | | 721 | N/A | N/A | GCTGAAAAGGTGGCATCAAT | GTCGTCGTCCCCTCAAACT | PCR | PCR
721-2 | Gblock
DsDNA | | 721 | N/A | N/A | GCTGAAAAGGTGGCATCAAT | GTCGTCGTCCCCTCAAACT | PCR | PCR
721-1 | Gblock
DsDNA | | 449 | N/A | N/A | ATTAATGCCGGAGAGGGTAG | GTCGTCGTCCCCTCAAACT | PCR | PCR
449 | M13mp18
ssDNA | | Size (b) | 3' enz | 5' enz | 3'-oligos/primers | 5'-oligos/primers | Method | Name | Template | **Fig. S6. Methods used to produce short ssDNA scaffold strands from M13mp18 ssDNA plasmid.** (**A**). Enzymatic digestion of M13mp18 into 1629-b and 893-b fragments. (**B**) aPCR amplification of 721-b ssDNA strand. **M**. Marker (Quick-Load® 0.1–10.0 kb). #### Enzymatic digestion Fig. S7. Agarose gel electrophoresis of the scaffolds prepared by restriction enzyme digestion. Gel electrophoresis shows high purity of the two ssDNA scaffolds generated by this method. M. Marker (Quick-Load® 0.1–10.0 kb). aPCR compared with single-stranded DNA fragment digestion The aPCR method used here achieves higher quantities of scaffold with a smaller amount of starting material than the digestion of M13mp18 using restriction enzymes. Briefly, to obtain 3 pmoles of purified product, 5 pmoles of M13mp18 are required using the digestion method while only 0.012 pmoles are needed for aPCR amplification. With aPCR it is also possible to generate many different scaffold lengths, whereas digestion relies on restriction site positions. Fig. 3 and Table S3 lists the primers used for aPCR amplification, which can be combined as desired to achieve a diverse array of scaffold sizes without generating new primers for each custom length. The final quantity produced in a 50 μ L PCR reaction tube is dependent on the fragment size and sequences, ranging between 1.5–4.5 pmoles. ### Folding and purification of DNA origami objects DNA origami assembly DNA origami annealing reactions were realized in 50 μ L reaction tubes containing the different ssDNA scaffolds in a 5–40 nM concentration range diluted in Tris-Acetate EDTA-MgCl₂ buffer (40 mM Tris, 20 mM acetic acid, 2 mM EDTA, 12 mM MgCl₂, pH 8.0). The nested cube was folded in the presence of 20 mM Mg²⁺. To ensure correct folding and to maximize yield, staple strand mixes were added in a 10–20X molar excess. Annealing was performed in a Mastercycler personal thermal cycler (Eppendorf, Inc.) with the following program: 95°C for 5 min, 80–75°C at 1°C per 5 min, 75–30°C at 1°C per 15 min, and 30–25°C at 1°C per 10 min. #### Purification of DNA origami objects For AFM and cryo-EM characterization, DNA origami objects were purified using the Amicon Ultra-0.5 mL centrifugal filter (MWCO 100 kDa). Briefly, fresh origami solutions were washed three times with TAE-Mg²⁺ (12 mM MgCl₂) buffer to remove excess of staple strands using low speed centrifugation (1000 g). Origami objects purified are stored at 4°C prior to being used for further characterization. #### **Buffer exchange and stability experiments** Buffer exchange DNA origami objects were folded in TAE-Mg²⁺ buffer (12 mM MgCl₂) and washed one time with TAE-Mg²⁺ (12 mM MgCl₂) buffer using Amicon Ultra-0.5 mL centrifugal filter (MWCO 100 kDa) and subsequently washed three times with the new stability buffer (TAE, PBS, or DMEM + FBS). ## Stability experiments The stabilities of DNA origami objects in TAE, PBS, or DMEM FluoroBrite (0.35% BSA, 1% Penicillin/Streptomycin, 1% L-Glutamine) buffer complemented with 2% dialyzed fetal bovine serum (dFBS) or 10% FBS were evaluated for 6 h. Because of the presence of large macromolecules in DMEM, an extra step of purification was needed prior to imaging in order to remove them and to avoid non-specific AFM signals (*61*). Briefly, the solutions of DNA nanostructures incubated in DMEM were first run on a low melting temperature 1% agarose gel and the bands corresponding to the DNA nanostructures were extracted and purified using a Freeze 'N SqueezeTM DNA gel extraction spin column. Before AFM imaging, structures extracted were concentrated using Amicon Ultra-0.5 centrifugal filter (MWCO 100 kDa) with low speed centrifugation (1000 g). #### Structural characterization methods Agarose gel electrophoresis Samples were loaded in 2% agarose gel in Tris-Acetate EDTA buffer supplemented with 12 mM $MgCl_2$ and pre-stained with EtBr. Gels were run on a BioRad electrophoresis unit at 4°C for 3–4 h under a constant voltage of 70 V. Gels were imaged using a Gene flash gel imager (Syngene, Inc.), and yield was estimated by analyzing the band intensity with the Gel Analyzer program in the ImageJ software (52). ## Atomic force microscopy (AFM) Samples for AFM were freshly annealed at a concentration of 5 nM in 40 μ L TAE-Mg²⁺ (12 mM MgCl₂) buffer and subsequently purified then concentrated using Amicon Ultra-0.5 mL centrifugal filter (MWCO 100 kDa) to a final volume of 20–30 μ L. For AFM imaging, 1.5 μ L samples were deposited onto freshly peeled mica (Ted Pella, Inc.) and 10 μ L of 1x TAE-Mg²⁺ buffer were added to enlarge the solution drop to cover the whole mica surface. 1.5 μ L NiCl₂ (100 mM) were added to the drop immediately. After leaving about 30 seconds for adsorption to the mica surface, 70 μ L of 1x TAE-Mg²⁺ buffer were added to the samples and an extra 40 μ L of the same buffer were deposited on the AFM tip. The samples were scanned in "ScanAssyst mode in fluid" using an AFM (Dimension FastScan, Bruker Corporation, Inc.) with SCANASSYST-FLUID+ tips. ### Cryo-EM Cryo-EM samples were freshly prepared by annealing DNA objects at a scaffold concentration of 20 nM in 50 μ L TAE-Mg²⁺ (12 mM MgCl₂) buffer. 15–25 tubes were prepared for each structure, mixed and purified and finally concentrated using an Amicon column Ultra-0.5 mL centrifugal filter (MWCO 100 kDa) to a final volume of 20–30 μ L. For cryo-EM imaging, 2 µL of the folded DNA nanostructure solution (~1 µM for the tetrahedron and octahedron, ~750 nM for the nested cube and ~500 nM for the icosahedron, cuboctahedron, and reinforced cube) were applied onto the glow-discharged 200-mesh R1.2/1.3 Quantifoil grid. Grids were then blotted for 1.5 sec and rapidly frozen in liquid ethane using a Vitrobot Mark IV (FEI). All grids were screened on a JEM2200FS cryo-electron microscope (JEOL) operated at 200 kV with in-column energy filter with a slit of 20 eV. Micrographs of the icosahedron, tetrahedron, cuboctahedron, and octahedron were recorded with a direct detection device (DDD) (DE-20 4k×5k camera, Direct Electron, LP) operating in movie mode at a recording rate of 25 raw frames per second at 25,000× microscope magnification (corresponding to a calibrated sampling of 2.51 Å per pixel) and a dose rate of ~21 electrons/sec/Å² with a total exposure time of 3 sec. Micrographs of the reinforced cube and the nested cube were recorded on a 4k×4k CCD camera (Gatan, Inc) at 40,000× microscope magnification (corresponding to a calibrated sampling of 2.95 Å per pixel) and a dose rate of ~20 electrons/sec/Å² with a total exposure time of 3 sec. A total of 180 images for the icosahedron, 91 images for the tetrahedron, 101 images for the cuboctahedron, 100 images for the octahedron, 36 images for the reinforced cube, and 152 images for the nested cube were collected with a defocus range of ~1.5–4 µm. Particle images recorded on DE-20 detector were motion corrected and radiation damage compensated (24). The motion correction was done with running averages of three consecutive frames using the DE_process_frames.py script (Direct Electron, LP). Single particle image processing and 3D reconstruction was performed using the image processing software package EMAN2 (53). EMAN2 was used for initial micrograph evaluation, particle picking, contrast transfer function correction, 2D reference free class averaging, initial model building, and 3D refinement. All initial models for the DNA origami objects were built from 2D reference-free class averages. 3,650 particles for
the icosahedron, 2,183 particles for the tetrahedron, 1,758 particles for the cuboctahedron, 2,678 particles for the octahedron, 915 particles for the reinforced cube, and 2,008 particles for the nested cube were used for final refinement, applying icosahedral, tetrahedral, octahedral, octahedral, tetrahedral, and octahedral symmetries, respectively. Resolutions for the final maps were estimated using the 0.143 criterion of the Fourier shell correlation (FSC) curve without any mask. A Gaussian low-pass filter was applied to the final 3D maps displayed in the Chimera UCSF software package (54). Correlation of each map with its corresponding atomic model is calculated by the UCSF Chimera fitmap function. Tilt-pair validation for the cryo-EM map (55) was performed by collecting data at two goniometer angles, 0° and -10° , for each region of the grid. The test was performed using the *e2tiltvalidate.py* program in EMAN2. Additional details on the tilt-pair validation are provided in Supplementary Table S3. ### Quantitative PCR (qPCR) thermal analysis qPCR analyses were performed in 384-well plate format using a Roche LightCycler $^{\circledR}$ 480. A typical plate contained at least 3 replicates of each sample. Samples were complemented with 1x final concentration of SYBR Green in a final volume of 20 μL . The scaffold concentration used for the tetrahedron analysis was 80 nM and the concentrations of each strand were adjusted to 1 μM for the three-way junction model. The annealing protocol used was identical to the one used for DNA origami assembly. SYBR $^{\circledR}$ Green fluorescence was monitored over all experiments. Fluorescence curves obtained were analyzed using first-order derivatives to identify transition temperatures. ## **Supplementary text** ### S1 Folding validation of DNA nanostructures with gel electrophoresis and AFM imaging This section contains extra agarose gel electrophoresis characterization and the full AFM images used in Fig. 4, showing validation and characterization of a set of DNA nanostructures designed using our algorithm. **Fig. S8. Folding 52-bp edge-length DNA tetrahedron with full M13mp18 or with short ssDNA (A)** Tetrahedron folding under different MgCl₂ concentration using the full M13mp18 as scaffold (7,249 b). **(B)** Folding of Tetrahedron using ssDNA PCR 1,000 scaffold. **M.** Marker (Quick-Load® 0.1–10.0 kb), **sc.** scaffold. **Fig. S9. Agarose gel electrophoresis of 31-bp edge-length DNA tetrahedron.** The 31 bp tetrahedron was folded in TAE-Mg²⁺ (12 mM MgCl₂) buffer using the 450-nt ssDNA scaffold amplified by aPCR. **M.** Marker (Quick-Load[®] 0.1–10.0 kb). **Fig. S10.** Agarose gel electrophoresis of 42- and 52-bp edge-lengths DNA tetrahedra, PCR **721-1 and 721-2 scaffolds.** The tetrahedra 42- and 52-bp were folded in TAE-Mg²⁺ (12 mM MgCl₂) buffer using the 721-1 (**A**) or 721-2 (**B**) scaffold amplified by aPCR from gBlock[®] template. **M**. Marker (Quick-Load[®] 0.1–10.0 kb). **Fig. S11. Characterization of the 73-bp edge-length DNA nested cube.** The DNA nested cube was folded in TAE-Mg²⁺ (20 mM MgCl₂) buffer using the 3,356-nt scaffold amplified using aPCR and characterized using agarose gel electrophoresis and cryo-EM. **M**. Marker (Quick-Load $^{\text{@}}$ 0.1–10.0 kb), sc. scaffold. Scale bars are 10 nm for the model and 20 nm for cryo-EM. Fig. S12. AFM imaging of 63-bp edge-length DNA tetrahedron. Image size is 2 $\mu m \times 2 \mu m$. Fig. S13. AFM imaging of 52-bp edge-length DNA octahedron. Image size 2 μ m \times 2 μ m. Fig. S14. AFM imaging of 52-bp edge-length DNA icosahedron. Image size 2 $\mu m \times 2 \mu m$. Fig. S15. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid. Image size 2 $\mu m \times 2~\mu m.$ Fig. S16. AFM imaging of 52-bp edge-length DNA cuboctahedron. Image size 2 μ m \times 2 μ m. Fig. S17. AFM imaging of 52-bp edge-length DNA reinforced cube. Image size 2 $\mu m \times 2 \ \mu m$. Fig. S18. AFM imaging of 42-bp edge-length DNA pentagonal bipyramid. Image size 2 $\mu m \times 2~\mu m.$ Estimation of the folding yield based on agarose gel electrophoresis results (Table S4) was performed for all objects tested as described in the main text section "Materials and Methods, Agarose gel electrophoresis." Table S4. Folding yield from 2% agarose gel electrophoresis for the different DNA objects. | DNA origami objects | Edge length(s) (bp) | Folding yield on agarose gel (%) | |----------------------|---------------------|----------------------------------| | Tetrahedron | 31 | 90 | | Tetrahedron | 42 | 78 | | Tetrahedron | 52 | 93 | | Tetrahedron | 63 | 91 | | Tetrahedron | 73 | 91 | | Octahedron | 52 | 72 | | Cube | 52 | 60 | | Reinforced cube | 52, 73 | 84 | | Cuboctahedron | 52 | 88 | | Icosahedron | 52 | 74 | | Pentagonal bipyramid | 42 | 87 | | Pentagonal bipyramid | 52 | 83 | | Nested cube | 31, 32, 73 | 71 | Fig. S19. Vertex staple design characterization on isolated vertex and 52-bp edge-length DNA tetrahedron. (A) Proposed vertex staples design for 3-, 4-, 5-, and 6-way junctions. (B) Comparison of our vertex staple design with previous models. (**C**) qPCR (raw data) and agarose gel electrophoresis for vertex staple, isolated tiles (3-way junction). (**D**) Analysis of qPCR curve using first derivatives to identify transition temperatures. (**E**) qPCR (raw data) and agarose gel electrophoresis for different model of vertex staples version of tetrahedron 52-bp edge length. (**F**) Analysis of qPCR curve using first derivatives to identify transition temperatures. **M**. Marker, **sc**. Scaffold, **N1**. One nick model, **N2**. Two nick model, **WOT**. Without poly-T model, **SX**. Single cross-over. #### S3 Cryo-EM imaging and 3D reconstruction of DNA origami objects To validate the 3D structures of the set of objects designed and folded we performed 3D cryo-EM reconstruction. This section contains wide-view images used for each structure presented in Fig. 4. Fig. S20. Cryo-EM imaging of 63-bp edge-length DNA tetrahedron. Fig. S21. Cryo-EM imaging of 52-bp edge-length DNA octahedron. Fig. S22. Cryo-EM imaging of 52-bp edge-length DNA icosahedron. Fig. S23. Cryo-EM imaging of 52-bp edge-length DNA pentagonal bipyramid. Fig. S24. Cryo-EM imaging of 52-bp edge-length DNA cuboctahedron. Fig. S25. Cryo-EM imaging of 52-bp edge-length DNA reinforced cube. Fig. S26. Cryo-EM imaging of the 63-bp edge-length DNA tetrahedron at high density. This cryo-EM image reveals that no aggregation occurs even at high nanoparticle density, obtained using our methods to purify and concentrate samples for cryo-EM characterization. Fig. S27. Cryo-EM imaging of the 73-bp edge-length DNA nested cube. To further validate the generated cryo-EM maps, we performed a standard tilt-validation test that directly validates the accuracy of the structures generated. A set of particles was imaged in two different orientations, and a comparison was realized to ensure that the map-predicted angles matched the experimental angles (55, 62). As observed previously (63), if the map is incorrect, the particles will produce a nearly random distribution over the sphere. Clear clusters were observed for our experimental set of particles (Fig. S25 to S29), suggesting a correct 3D map. **Fig. S28.** Three-dimensional reconstruction and tilt-pair validation of DNA icosahedron. (A) Representative class averages and corresponding projections of 3D reconstruction map. (B) Result of tilt-pair validation. The red circle denotes particle pairs that cluster around the experimental tilt geometry. (C) Gold-standard FSC plot for the 3D reconstruction. **Fig. S29.** Three-dimensional reconstruction and tilt-pair validation of DNA tetrahedron. (A) Representative class averages and corresponding projections of 3D reconstruction map. (B) Result of tilt-pair validation. The red circle denotes particle pairs that cluster around the experimental tilt geometry. (C) Gold-standard FSC plot for the 3D reconstruction. **Fig. S30.** Three-dimensional reconstruction and tilt-pair validation of DNA cuboctahedron. (A) Representative class averages and corresponding projections of 3D reconstruction map. (B) Result of tilt-pair validation. The red circle denotes particle pairs that cluster around the experimental tilt geometry. (C) Gold-standard FSC plot for the 3D reconstruction. **Fig. S31.** Three-dimensional reconstruction and tilt-pair validation of DNA octahedron. (A) Representative class averages and corresponding projections of 3D reconstruction map. (B) Result of tilt-pair validation. The red circle denotes particle pairs that cluster around the experimental tilt geometry. (C) Gold-standard FSC plot for the 3D reconstruction. **Fig. S32.** Three-dimensional reconstruction and tilt-pair validation of DNA reinforced cube. (A) Representative class averages and corresponding projections of 3D reconstruction map. (B) Result of tilt-pair validation. The red circle denotes particle pairs that cluster around the experimental tilt geometry. (C) Gold-standard FSC plot for the 3D reconstruction. **Fig. S33.** Three-dimensional reconstruction and tilt-pair validation of DNA nested cube. (A) Representative class averages and corresponding projections of 3D reconstruction map. (B) Result of tilt-pair validation. The red circle denotes particle pairs that cluster around the experimental tilt geometry. (C) Gold-standard FSC plot for the 3D reconstruction. Table S5. Tilt geometry computed for tilt pair images, using the final 3D models of DNA nanoparticles. | Tilt pair
validations of
DNA
nanoparticles | Image pair | | | | | | |---|-------------|-------------|---------------|------------|-----------------|-------------| | | Icosahedron | Tetrahedron | Cuboctahedron | Octahedron | Reinforced cube | Nested cube | | Total particle pairs | 29 | 36 | 56 | 42 | 43 | 28 | | Particle pairs in cluster
 16 | 17 | 29 | 27 | 23 | 17 | | Fraction in cluster (%) | 55.2 | 47.2 | 51.8 | 64.3 | 53.5 | 60.7 | | Mean tilt angle (°) | 9.95 | 13.42 | 12.11 | 10.02 | 11.74 | 15.87 | | RMSD tilt angle | 4.94 | 5.52 | 4.84 | 4.5 | 5.49 | 8.09 | | Mean tilt axis (°) | 46.23 | 179.84 | -169.06 | 2.19 | -47.39 | 167.05 | | RMSD tilt axis (°) | 36.91 | 45.49 | 39.87 | 30.69 | 38.46 | 41.92 | | Tilt angle via
microscope (°) | 10 | 10 | 10 | 10 | 10 | 15 | **Fig. S34.** Characterization of the **52-bp edge-length DNA cube.** The DNA cube was folded in TAE-Mg²⁺ (12 mM MgCl₂) buffer using the 1,616-nt scaffold amplified using aPCR and characterized using agarose gel electrophoresis, AFM, and cryo-EM. Scale bars are 5 nm for the model and 20 nm for AFM and cryo-EM. Fig. S35. AFM imaging of 52-bp edge-length DNA cube. Image size 2 $\mu m \times 2 \mu m$. Fig. S36. Cryo-EM imaging of 52-bp edge-length DNA cube. ## S4 Effects of salt on folding of DNA nanostructures This section contains the full AFM images of the inset presented in Fig. 6 to 7 for the 52-bp edge length pentagonal bipyramid DNA origami and additional results obtained with tetrahedron 63-bp edge length. In order to completely characterize the folding of our DNA nanostructures, TAE buffers containing different MgCl₂ concentration (in a range of 0 to 30 mM) or NaCl (in a range of 0 mM to 2 M) were used to fold tetrahedron 63-bp edge length or pentagonal bipyramid 52-bp edge length. The characterization was realized using agarose gel electrophoresis and AFM imaging. Folding of pentagonal bipyramid in increasing MgCl₂ concentration Fig. S37. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in 1 mM MgCl₂. Image size 2 μ m \times 2 μ m. Fig. S38. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in 4 mM MgCl2. Image size 2 μ m \times 2 μ m. Fig. S39. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in 30 mM MgCl₂. Image size 2 μ m \times 2 μ m. Fig. S40. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in 10 mM NaCl. Image size 2 $\mu m \times 2~\mu m$. Fig. S41. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in 150 mM NaCl. Image size 2 $\mu m \times 2~\mu m$ Fig. S42. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in 1 M NaCl. Image size 2 $\mu m \times 2~\mu m.$ **Fig. S43.** Folding of 63-bp edge-length DNA tetrahedron in buffer containing various concentration of salt. The 63-bp edge-length DNA tetrahedron was folded in TRIS buffer with increasing concentration of MgCl₂ (0–30 mM) or increasing concentration of NaCl (0.01–2 M). Folding was characterized with agarose gel electrophoresis and AFM imaging. Fig. S44. AFM imaging of 63-bp edge-length DNA tetrahedron folded in 1 mM MgCl₂. Image size 2 $\mu m \times 2 ~\mu m$. Fig. S45. AFM imaging of 63-bp edge-length DNA tetrahedron folded in 30 mM MgCl₂. Image size 2 $\mu m \times 2 ~\mu m$. Fig. S46. AFM imaging of 63-bp edge-length DNA tetrahedron folded in 0.01 M NaCl. Image size 2 $\mu m \times 2~\mu m.$ Fig. S47. AFM imaging of 63-bp edge-length DNA tetrahedron folded in 0.15 M NaCl. Image size 2 $\mu m \times 2~\mu m.$ Fig. S48. AFM imaging of 63-bp edge-length DNA tetrahedron folded in 1 M NaCl. Image size 2 $\mu m \times 2~\mu m.$ Fig. S49. Agarose gel of 52-bp edge-length DNA pentagonal bipyramid folded in PBS or TAE buffer. Fig. S50. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in PBS buffer. Image size 2 $\mu m \times 2 \mu m$. Fig. S51. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in TAE buffer. Image size 2 $\mu m \times 2~\mu m$. Fig. S52. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in TRIS-NaCl 150 mM with phosphate (10 mM) and KCl (3 mM). Image size 2 μ m \times 2 μ m. Fig. S53. Agarose gel of 63-bp edge-length DNA tetrahedron folded in PBS or TAE buffer. ## S6 Stability of DNA origami objects in physiological conditions Fig. S54. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in TAE-Mg $^{2+}$ after buffer exchange with PBS. Image size 2 $\mu m \times 2~\mu m$. Fig. S55. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in TAE-Mg $^{2+}$ after buffer exchange with DMEM buffer. Image size 2 $\mu m \times 2~\mu m$. Fig. S56. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in TAE-Mg $^{2+}$ after buffer exchange with DMEM 2% dFBS. Image size 2 μ m \times 2 μ m. Fig. S57. AFM imaging of the 52-bp edge-length DNA pentagonal bipyramid folded in TAE-Mg $^{2+}$ after buffer exchange with DMEM 10% FBS. Image size 2 $\mu m \times 2~\mu m$. Fig. S58. Agarose gel electrophoresis of the 63-bp edge-length DNA tetrahedron to determine its stability in DMEM with different concentrations of FBS for 6 hours. Fig. S59. AFM imaging of 52-bp edge-length DNA pentagonal bipyramid folded in TAE-Mg $^{2+}$ after buffer exchange with TAE. Image size 2 $\mu m \times 2~\mu m$. Additional Tables (as a zipped archive): Table S6. aPCR amplified sequences. Table S7. Digested sequences. Tables S8 to S27. Staple lists for the scaffolded DNA origami objects synthesized in this paper. ## **Movies:** Movie S1. 3D rotation of icosahedron cryo-EM map with atomic model superimposed. Movie S2. 3D rotation of tetrahedron cryo-EM map with atomic model superimposed. Movie S3. 3D rotation of cuboctahedron cryo-EM map with atomic model superimposed. Movie S4. 3D rotation of octahedron cryo-EM map with atomic model superimposed. Movie S5. 3D rotation of reinforced cube cryo-EM map with atomic model superimposed. Movie S6. 3D rotation of nested cube cryo-EM map with atomic model superimposed. Movie S7. 3D rotation of octahedron cryo-EM map with alternate atomic model superimposed. Before map-fitting. See Fig. S5(B), left.